

Perspectives on Implementing Low-Impact Developments

Waukesha, Wisconsin

1998

Bielinski Development
Embraces
New Concepts of
Conservation and Low
Impact Development

Water is essential to maintaining all dimensions of life, and today's growth and development are endangering the quality of our watersheds. One of the best ways to protect vital water and natural resources is to understand and manage them on a watershed basis. Learn how development practices can help protect and maintain our liquid gold".

April Conference in Racine

Bielinski Development – Prime Sponsor

Designing with Science

Eighteen General Planning Guidelines for

Bielinski

Conservation Development

- 1. Use small lots and clustered development layouts
- 2. Use traditional neighborhood design strategies for planning
- 3. Develop energy efficient housing
- Design and develop for clean stormwater quality and reduce the quantity of water and contaminants and nutrients generated by a project
- 5. Restore ecological systems within a development
- 6. Integrate natural resource systems in a development
- 7. Develop ecological/natural resources educational materials for homeowner and business owner use and provide educational opportunities
- 8. Create affordable housing
- 9. Consider building material life cycle costs

- 10. Minimize and localize soil disturbance during construction
- 11. Use Best Management Practices for erosion/sedimentation control
- 12. Reduce the volume of stormwater generated by a development
- 13. Use native plant species in landscaping in a development
- 14. Minimize landform changes and protect natural features
- 15. Integrate passive and active open space as formal and informal space in a development
- 16. Provide for transportation efficiency
- 17. Provide natural resource buffer to protect natural resources
- 18. Provide internal trails and external greenways

General Categories of Planning Principles

- Natural Resources
- Stormwater Management
 - Design Guidelines
 - Construction Practices

Planning Guideline: Natural Resources

Restoration Emphasized

(Preservation of High Quality Natural Resources is a Given)

Integrate Natural Resources with the Built Environment

Use Native Species in Restoring Open Spaces and in Lot Landscaping

Buffer Natural Resources with Restored Native Landscapes

Planning Guideline: Stormwater Management

Water Quality Emphasized

GOOD water

BAD water

© Applied Ecological Services, Inc.

Planning Guideline: Construction Practices

Home and Lot Sales Village of Jackson

Lot Size: 7,000 - 8,000 sq. ft

Price: low-mid \$40,000

Prairie Meadows in West Bend

Lot Size: 7,000 - 8,000 sq. ft

Price: mid-high \$50,000

Sales Experience

Increased Sales Velocity Increased Sales Volume

results in

Reduced Debt Service

Biggest Obstacle to Conservation Development?

ORDINANCES!

Important Audiences

- Elected Officials
- Planning and Zoning Staff
 - Engineers
 - Local Developers

Tough to Educate about Low-Impact Development:

- 1. Skeptics who don't trust developers
- 2. Those who are simply set in their ways

Good News!

Most Regulatory/Engineering Professionals and Officials Today are Quite Open to Low-Impact Development

(This conference, and others like it, help educate the important decision-makers)

Public Education – Important But Not So Hard

(People Love Nature!)

Lessons Learned?

Nature Sells!

Lessons Learned?

Additional Design Work Adds Up-front Cost

Infrastructure Reduction
Offsets This Expense

Lessons Learned?

Approvals Add Time, and Time is Money, But...

Some Communities Are Embracing the Concept and Working Toward Streamlining Approvals

Lessons Learned? Leadership Matters! from

- Elected Officials
- Planning/Zoning Boards
 - -Municipal Staff
 - Developers/Teams
 - State of Wisconsin

